

以下のないである。 · 中国の教教的な人

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

construction, reconstruction occurrent

INSTITUTE REPORT NO. 226

DIFFERENTIAL EFFECTS OF GLUCAGON, INSULIN AND EPINEPHRINE ON IN VIVO GLUCOSE OXIDATION AND HEPATIC **ENZYME ACTIVITY IN THE RAT**

GEORGE J. KLAIN, PhD and ROBERT H. HERMAN, COL, MC

DIVISION OF BIOCHEMISTRY, DEPARTMENT OF NUTRITION AND DEPARTMENT OF MEDICINE

coccess recepted because consensus

ELECTE JAN 2 0 1987 G

October 1986

LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129

DISTRIBUTION STATEMENT A

Approved for public release; Distribution Unlimited

20

Differential effects of glucagon, insulin and epinephrine on in vivo glucose oxidation and hepatic enzyme activity in the rat--Klain and Herman

Reproduction of this document in whole or in part is prohibited except with the permission of the Commander, Letterman Army Institute of Research, Presidio of San Francisco, California 94129. However, the Defense Technical Information Center is authorized to reproduce the document for United States Government purposes.

Destroy this report when it is no longer needed. Do not return it to the originator.

Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items.

In conducting the research described in this report, the investigation adhered to the "Guide for the Care and Use of Laboratory Animals," as promulgated by the Committee on Revision of the Guide for Laboratory Animal Facilities and Care, Institute of Laboratory Animal Resources, National Research Council.

This material has been reviewed by Letterman Army Institute of Research and there is no objection to its presentation and/or publication. The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense. (AR 360-5)

im S. Seature
(Signature and date) 13 flor 86

This document has been approved for public release and sale; its distribution is unlimited.

REPORT DOCUMENTATION	PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	
INSTITUTE REPORT NO. 226		11/01/19
4. TITLE (and Substite) DIFFERENTIAL EFFECTS OF GLUCAGON,	INSULIN AND	5. TYPE OF REPORT & PERIOD COVERED !'INA!
EPINEPHRINE ON IN VIVO GLUCOSE OX		Jan 1979 - Nov 1979
HEPATIC ENZYME ACTIVITY IN THE RA	T.	6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(a)		8. CONTRACT OR GRANT NUMBER(*)
George J. Klain, Ph.D.		o. Contract on Grant Homothy
Robert H. Herman, Col, MC		
9. PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK
Letterman Army Institute of Resear	rch	62760A, 3A762760A82200, 075
Presidio of San Francisco, CA., 9		02700K, 5K702700K82200, 075
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
US Army Medical Research and Deve	lopment Command,	October 1986
Fort Detrick, Maryland 21701		13. NUMBER OF PAGES
14. MONITORING AGENCY NAME & ADDRESS(II different	t from Controlling Office)	15. SECURITY CLASS. (of this report)
		Unclassified
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)		
Approved for public release; di	istribution is un	limite!.
17. DISTRIBUTION STATEMENT (of the abstract entered	in Block 20, if different from	n Report)
18. SUPPLEMENTARY NOTES		
		Ī
19. KEY WORDS (Continue on reverse side if necessary and	• •	1
Insulin, Glucagon, Epinephrine, Cl	lucose Uxidation,	Hepatic Enzymes, Rat.
		j
		}
20. ABSTRACT (Continue on reverse side if necessary and	I identify by black number)	
In vivo oxidation of specifically	labeled 'C-gluc	ose and the activity of
selected hepatic enzymes involved after the administration of glucag		
coutrols, glucagon doubled the oxi	idation of U-'C~	glucose and enhanced
6- C-glucose or 2-14 C-glucose oxi	ldation by about	83%, but did not affect oxi-
dation of 1- C-glucose. Administ $\frac{14}{14}$ C-glucose by 68%	tration of insuli	n enhanced exidation of
6-14 C-glucose or 2-14 C-glucose oxidation of 1-16 C-glucose. Administ U-16 C-glucose by 68%, 1-16 C-glucose effect on 6-16 C-glucose oxidation.	Eprinephrine e	nbanced exidation of

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

Unclass<u>ified</u>

SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered)

 6^{14}C-glucose by 38% and had no effect on 1 Or 2- $^{14}\text{C-glucose}$ oxidation.

Insulin and glucagon produced rapid reciprocal changes in the activities of certain glycolytic and gluconeogenic enzymes and in the activity of acetyl CoA carboxylase, a key lipogenic enzyme. Insulin produced a rapid increase in hepatic glucokinase, phosphofructokinase, pyruvate kinase and glucose-6-phosphatase and arapid decrease in gluclose-6-phosphatase and and fructose-1, 6-diphosphatase. Glucagon produced a rapid but reciprocal response in the activity of these enzymes. In addition, glucagon enhanced the activity of phosphoenolpyruvate carboxykinase. Epinephrine effects were similar to those produced by glucagon. Both glucagon and epinephrine increased the level of cyclic AMP. The results of this study suggest that glucagon and epinephrine stimulate the activity of the tricarboxylic acid cycle, whereas insulin enhances the pentose cycle. It appears that in vivo glucose utilization depends on the relative concentrations of glucagon, insulin and epinephrine in the target issues.

Unclassified

ABSTRACT

Corbon 141

In vivo oxidation of specifically labeled ^{14}C -glucose and the activity of selected hepatic enzymes involved in glucose utilization were studied in rats after the administration of glucagon, insulin or epinephrine. Compared to the controls, glucagon doubled the oxidation of $U-^{14}\text{C}$ -glucose and enhanced the oxidation of $6-^{14}\text{C}$ -glucose and $2-^{14}\text{C}$ -glucose oxidation by about 83%, but did not affect oxidation of $1-^{14}\text{C}$ -glucose. Administration of insulin enhanced oxidation of $U-^{14}\text{C}$ -glucose by 68%, $1-^{14}\text{C}$ -glucose by 71%, and $2-^{14}\text{C}$ -glucose by 73%, with no effect on $0-^{14}\text{C}$ -glucose oxidation. Epinephrine enhanced oxidation of $6-^{14}\text{C}$ -glucose by 38% and had no effect on 1- or $2-^{14}\text{C}$ -glucose oxidation.

CONTRACT CON

Insulin and glucagon produced rapid reciprocal changes in the activities of certain glycolytic and gluconeogenic enzymes and in the activity of acetyl CoA carboxylase, a key lipogenic enzyme. Insulin produced a rapid increase in the activity of hepatic glucokinase, phosphofructokinase, pyruvate kinase and glucose-6-phosphate dehydrogenase, and a rapid decrease in the activity of glucose-6-phosphatase and fructose-1,6-diphosphatase. Glucagon produced a rapid but reciprocal response in the activity of these enzymes. In addition, glucagon enhanced the activity of phosphoenolpyruvate carboxykinase. The effects of epinephrine were similar to those produced by glucagon. Both glucagon and epinephrine increased the level of cyclic AMP. The results of this study suggest that glucagon and epinephrine stimulate the activity of the tricarboxylic acid cycle, whereas insulin enhances the pentose cycle. It appears that in vivo glucose utilization depends on the relative concentrations of glucagon, insulin and epinephrine in the target tissues

nccesi	on For	
DTIC	ounced	0
By Dist ib	ution/	
		y Codes
Dist	Avail a Spe	ind/or icial
A-1		

i

PREFACE

A comprehensive study to delineate metabolic alterations underlying pathologic and nutritional hypoglycemia in humans was initiated in 1979 in the Departments of Nutrition and of Medicine, LAIR. However, due to changes in the research program and the mission of the Institute, only the preliminary phase of the study was completed. The initial phase was concerned with hormonal effects on glucose metabolism in the laboratory rat. The results are presented in the following report.

TABLE OF CONTENTS

Table	of contentsiii	
Intro	duction1	
Mater	ial and methods3	
	Animals and Anesthesia3	
	Hormones and ¹⁴ C-glucose Administration3	
	Hormonal Effects on Plasma Glucose Levels3	
	Hormonal Effects on Glucose Oxidation3	
	Hormonal Effects on Enzyme Activity4	
Resul	ts5	
	The Hormones and Plasma Glucose Levels5	
	The Hormones and Glucose Oxidation5	
	The Hormones and Enzyme Activity - Glucagon6	
	The Harmones and Enzyme Activity - Insulin6	
	The Hormones and Enzyme Activity - Epinephrine7	
Discu	ssion8	
Concl	usions11	
Recon	mendations12	
Refer	ences13	
App en	dix17	
	Table 1 Effect of Glucagon, Insulin and Epinephrine on Plasma Glucose Levels	
	Table 2 Effect of Glucagon and Insulin on Glucose Oxidation	
	iii	

ACCOUNT ASSESSED CONTRACTOR MADERNA

Table 3 Effect of Epinephrine on Glucose Oxidation20
Table 4 Effect of Glucagon on 1^{-14}C-Glucose and 6^{-14}C-Glucose Oxidation in Fed and Fasted Rats
Table 5 Effect of Glucagon on the Activity of Hepatic Enzymes and Cyclic AMP
Table 6 Effect of Insulin on the Activity of Hepatic Enzymes and Cyclic AMP23
Table 7 Effect of Epinephrine on the Activity of Hepatic Enzymes and Cyclic AMP24
Figure 1 Metabolism of Glucose via the Glycolytic and Pentose Phosphate Pathways25
Figure 2 Insulin and Enzyme Activity26
Figure 3 Glucagon and Enzyme Activity27
Figure 4 Epinephrine and Enzyme Activity

INTRODUCTION

Glucose is an optional substrate for tissues such as muscle, adipose or liver as these tissues can also use fatty acids to satisfy their energy needs. Glucose, however, is an obligate substrate for the central nervous system, since under physiological conditions, alternative substrates either are excluded by the blood-brain barrier or circulate at concentrations too low to be taken up in substantial quantities. Because the brain can neither synthesize nor store adequate supply of glucose, normal cerebral function requires a continuous supply of glucose from the circulation. Consequently, maintenance of the plasma glucose concentration above some critical level is essential to the survival of the brain and thus, the organism.

Plasma glucose levels in the mammalian organism are maintained by a series of coordinated enzymatic reactions involving hopatic synthesis and breakdown of glycogen. Many of the reactions are reversible and common to the synthetic and degradative pathways. These reactions are always close to equilibrium so that the rate and direction of flow of glucose carbons can be changed by variations in the concentrations of substrates and/or products of the reactions. However, some reactions of the glycolytic pathway are displaced for from equilibrium. They release a considerable amount of energy as heat, and therefore, cannot be easily reversed. To ensure the flow of substrates in the reverse reaction, energy barriers are bypassed by other reactions which are also irreversible and are catalyzed by different enzymes. The antegonistic reactions in the glycolytic and the gluconeogenic pathways operate simultaneously but at different rates. the irreversible reactions between glucose and pyruvate are: (a) the interconversion of glucose and glucose-6-phosphate, catalyzed by glucokinase and glucose-6-phosphatase; (b) the interconversion between fructose-6-phosphate and fructose-diphosphate where phosphofructokinase is opposed by fructose-diphosphatase and (c) two separate reactions at the pyruvate kinase bypass. Pyruvate is carboxylated to oxaloacetate in a reaction involving ATP hydrolysis and catalyzed by pyruvate carboxylase. Conversion of oxaloacetate to phosphoenolpyruvate involves a decarboxylation and phosphate transfer from either quanosine triphosphate or inosine 5'-triphosphate, which is catalyzed by phosphoenolpyruvate carboxykinase.

The activity of these key enzymes may be modulated by various metabolic mechanisms, including the action of hormones. Hormonal effects may be short-term or long-term. The former may be achieved by affecting enzyme activity without changing the amount of enzyme present. The latter may meet the functional needs of the organism by producing additional enzyme by biosynthesis and by changing the degradation rates. These metabolic control mechanisms enable the organism to remove and conserve glucose efficiently from the blood stream when the intake exceeds the demand and to rapidly form glucose from non-carbohydrate sources when the need arises. The main hormones affecting the key enzymes of glucose metabolism are insulin, glucagon and epinephrine, and on a slower time scale, the growth hormone and adrenal corticoids (1).

In the course of glucose metabolism via the major metabolic pathways, specific glucose carbons can be oxidized and expired as CO2. observations have been utilized to estimate the contribution of the pentose cycle to glucose metabolism (2). Several studies have demonstrated that the hormones have marked effects on glucose oxidation and that these effects are Thus, glucagon reduces U-C14associated with specific tisues or organs. glucose oxidation both in perfused rat liver (3,4) and in rat liver slices (5,6) but stimulates glucose oxidation in perfused rat heart (7). The hormone has no effect on glucose oxidation in adipose tissue (8). In contrast to glucagon, insulin consistently stimulates glucose oxidation in several systems. The hormone enhances $v-c^{14}$ -glucose oxidation in rat epididymal adipose tissue (9), but oxidation of C-l of glucose is stimulated to a greater extent than oxidation of C-6 (10,11). Similar observations were reported in studies with mammary gland preparations (12). Administration of insulin to diabetic rats restores hepatic oxidation of $1-C^{14}$ -glucose and $6-C^{14}$ -glucose to the level observed in control rats (13). The hormone also stimulates oxidation of U-C¹⁴-glucose in rat diaphragm preparations (14,15). Exogenous insulin temporarily enhances in vivo oxidation of U-C14-glucose in fed, fasted, or refed rats (16,17) and of $1-C^{14}$ -glucose in fed rats (18). Epinephrine decreases U- C^{14} -glucose oxidation in liver slices from fed, fasted, or refed rats (5). No epinephrine effect was observed in rat thymocytes (19).

Beyon? these observations, little is known about the impact of the three hormones on glucose oxidation in the intact animal. Since these hormones regulate the major metabolic pathways of glucose, we hypothesized that the hormones would have pronounced effects on in vivo oxidation of specific carbons of glucose molecules. Accordingly, in the present study, we examined acute effects of insulin, glucagon and epinephrine on oxidation of U-Cl4-glucose, 1^{-14}C , 2^{-14}C and 6^{-14}C . In addition, acute hormonal effects on selected strategic hepitic glycolytic and gluconeogenic enzymes were determined.

I gazzaski kregososi (baradaski faskasa) krekosoka krekosoka krekosaki (baradaski krekosoka) (krekosoka)

MATERIAL AND METHODS

Animals and Anesthesia - Male Holtzman rats weighing 270-300 gm were used in all experiments. They were individually housed at 25°C in stainless steel wire cages and fed a commercial laboratory rat diet. Food and water were available at all times, unless otherwise indicated. The rats were anesthetized with pentobarbital (50 mg/kg) administered intraperitoneally and used 10 minutes later for further experimentation. The degree of anesthesia appeared uniform, as none of the rats woke up and became active during experimentation.

Hormone and ¹⁴C-glucose Administration - All hormone solutions and ¹⁴C-glucose dissolved in saline were administered via the tail vein. Crystalline glucagon (Eli Lilly and Co., Indianapolis, Ind) was dissolved (1 mg/ml) in the manufacturer's diluent which contained 14 mg/ml lactose, 1.6% glycerol, and 0.2% phenol. Insulin solution (Iletin^R, 40 U/ml) was further diluted, and epinephrine bitartrate was dissolved in sterile saline. Where applicable, glucagon was administered first, followed immediately by insulin. Preliminary experiments indicated that single injections of 3 ug of epinephrine causes acute pulmonary edema, and the rats expired with 1.3 to 5 manufes. This problem was not encountered when 2 ug of epinephrine were administered over a 1-minute period. Control rats were injected with the corresponding volume of the diluent. The group sizes, dosage levels of the normones, and the position of the label in the glucose molecule are indicated in the tables. All blood samples were obtained from the tail vein.

Hormonal Effects on Plasma Glucose Levels - A series of experiments were conducted as follows: After 0.1-0.2 ml of blood were collected for glucose analysis (zero time), 0.2 ml glucagon, insulin or epinophrine were injected and flushed into the vein with 0.2 ml of saling. Additional blood samples were taken 5, 10, 20, 30 and 40 minutes later. The blood was centrifuged at 1600 x g in a refrigerated centrifuge to obtain plasma samples. Plasma glucose levels were determined by the glucose oxidase method (20).

Hormonal Effects on Glicose Oxidation - Specifically labeled $C^{1,4}$ -glucose solution was administered immediately following glucagon, insulin or epinephrine injections. The rat's head was placed in a small plastic be'tle from which the bottom had been removed. Air was drawn through the bottle and expired $C^{1,40}$ 0 was collected in an aqueous solution of 2% sodium hydroxide. Aliquots of the solution were withdrawn and diluted with 10 ml of aqueous scintillation solution. Radioactivity was determined in a Pasking scintillation spectrometer. At the end of the collection period, blood was withdrawn into heparinized syringes and processed as before.

Hormonal Effects on Enzyme Activity - After the abdomen was opened, approximately 50 mg of hepatic tissue was namediately removed (zero time) and cooled in ice-cold saline. A small piece of gauze was placed over the incision and kept moist with saline to prevent drying of the surface of the liver. Additional liver samples were collected 5, 10, 20 and 40 minutes after the hormonal injection. All liver samples were randomly taken from different peripheral sites of the organ. No samples contiguous to a previous sampling site were taken. Ten percent liver homogenates were prepared in 0.25 M sucrose solution, using an all-glass tissue homogenizer. An aliquot of the homogenate was centrifuged for 30 minutes at 105,000 x g in a refrigerated centrifuge. Enzyme assays were performed on the diluted homogenate or on a clear supernatant fluid. The following methods were applied for the determination of enzyme activities: glucose-6-phosphatase, the method of Cori and Cori (21); glucokin ise, the method of Vinuela et al (22); fructose-1,6diphosphatase, the method of Racker (23); phosphofructokinase, the method of Lea and Walker (24); pyruvate kinase, the method of Bucher and Pfleiderer (25); phosphoenolpyruvate carboxykinase, the method of Nordlie and Lardy (26) and Shrago and Lardy (27); glucose-6-phosphate denydrogenase, the method of Horecker et al (28); ace yl CoA carboxylase, the method of Hsu et al (29). Cyclic AMP was measured by the method of Gilman (30) and protein was determined by the method of Lowry et al (31). Enzyme activity was expressed per nanomoles of substrate metabolized per minute protein(nmol/min, mu). All data were initially evaluated with analysis of variance and significant differences between means were identified by the Newman-Keuls test (32).

RESULTS

The Hormones and Plasma Glucose Levels - From the zero time to 5 minutes after administration of glucagon, the glucose level increased by approximately 48% (Table 1). The maximal effect occurred 10 minutes after glucagon administration. A marked hyperglycemia was maintained for an additional 30 minutes. The glucose level 5 minutes after insulin administration decreased by about 52%, when compared to that at the zero time. Thereafter, severe hypoglycemia was observed throughout the entire 40-minute experimental period. Plasma glucose levels increased by approximately 25% in 5 minutes after epinephrine administration. Again, the levels remained elevated during the entire experimental period.

The second secon

The Hormones and Glucose Oxidation - In general, the effects of glucagon and insulin on the oxidation of various glucose carbons were rapid. The effects were apparent 5 minutes after an administration of either hormone, and persisted throughout the entire experimental period (Table 2). In comparison to the controls, glucagon doubled the $^{14}\mathrm{CO}_2$ production from U- $^{14}\mathrm{C}$ -glucose, and insulin increased oxidation by about 68% during the 40-minute experimental period. When glucagon and insulin were administered in combination, no additive effect on glucose oxidation was observed (Table 2). The effect of each normone on plasma glucose was as expected: glucagon increased the glucose level and insulin decreased it. Insulin, when given together with glucagon, reduced the glucose level.

Glucagon had no significant effect on 1^{-14}C-glucose oxidation. In contrast, insulin enhanced oxidation by about 71% over the control values. To effect by insulin was observed when glucagon and insulin were administered in combination, indicating that glucagon reversed insulin's effect on 1^{-14}C-glucose oxidation. Each hormone enhanced oxidation of 2^{-14}C-glucose , glucagon by about 80% and insulin by about 68%, when compared to the control values. No further effect was observed when the hormones were administered in combination. Glucagon increased oxidation of 6^{-14}C-glucose by 83% over the controls; insulin had no effect. Glucose oxidation remained elevated even after administration of both hormones. Thus, insulin did not overcome glucagon effect on 6^{-14}C-glucose oxidation. In general, the effects of the two hormones on the oxidation of various glucose carbons were rapid. The effects were apparent 5 minutes after an administration of either hormone, and persisted throughout the entire experimental period.

TO STANDED DESCRIPT BOOKERS SEESTED BOOKERS SEESTED WESTERN SEESTED SEESTED VINESSES SEESTED VINESSES SEESTED

Table 3 summarizes the effect of epinephrine on the oxidation of specific carbons of glucose. Compared to the control values, epinephrine did not affect 1^{-14}C- or 2^{-14}C- glucose oxidation. The hormone did enhance oxidation of 6^{-14}C- glucose by about 27% over the controls. For each instance, however, the hormone increased plasma glucose levels by approximately 22% over the control values.

The data in Table 4 show that fasting alone decreased the oxidation of 1- 14 C-glucose by about 57% when compared to data for the fed animals (Group 3 vs Group 1). Glucagon had no effect on the oxidation of 1- 14 C-glucose either in the control or in the fasting rats. Fasting animals depressed the oxidation of 6- 14 C-glucose by approximately 97% when compared to fed animals (Group 7 vs. Group 5). As expected, glucagon enhanced 6- 14 C-glucose oxidation in fed rats (Group 6 vs. Group 5). The hormone also stimulated 6- 14 C-glucose oxidation in fasted rats (Group 8 vs. Group 7). However, this effect was less pronounced than the effect observed in fed rats. Glucagon increased plasma glucose levels in fed rats. In contrast, the hormones had no effect on glucose levels in fasting rats.

The Hormones and Enzyme Activity - Glucagon. Within 5 minutes after injection of the hormone, there was a significant increase in the activities the key gluconeogenic enzymes, glucose-6-phosphatase, fructose-1,6diphosphatase and phosphoenolpyruvate carboxykinase (Table 5). In contrast, the hormone reduced the activities of two key glycolytic enzymes, pyruvate kinase and phosphofructokinase and the activities of glucokinase and acetyl CoA carboxylase. The effect of glucagon persisted for at least forty The activity of glucose-6-phosphate dehydrogenase did not change. Five minutes after glucagon administration, a fourfold increase in the concentration of cyclic AMP was observed. This effect persisted throughout the entire 40-minute experimental period.

The Hormones and Enzyme Activity - Insulin The hormone produced changes in enzyme activity reciprocal to those produced by glucagon (Table 6). Glucokinase, phosphofructokinase, pyruvate kinase, glucose-6-phosphate dehydrogenase and acetyl CoA carboxylase activity increased significantly within five minutes of insulin administration. In contrast, glucose-6-phosphatase and fructose-1,6-diphosphatase activity decreased. The insulin effect persisted for at least 20 minutes. The hormone had no effect on the levels of cyclic AMP or the activity of phosphoenolpyruvate carboxykinase.

The Hormones and Enzyme Activity - Epinephrine - Epinephrine administration produced a rapid, significant increase in the activity of fructose-1,6-diphosphatase and phosphoenolpyruvate carboxykinase (Table 7). The hormone reduced the activity of glucokinase, phosphofructokinase, pyruvate kinase and acetyl CoA carboxylase. The effect of epinephrine persisted for at least 10 minutes. The hormone had no effect on the activity of glucose-6-phosphatase or glucose-6-phosphate dehydrogenase. Five and ten minutes after epinephrine administration, a twofold increase in the level of cyclic AMP was observed.

CHANDER SERVICES SECTION

CONTRACT ANTICIPAL CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR

DI SCUSSION

There are many difficulties inherent in interpreting pathways of glucose metabolism on the basis of $^{12}\text{CO}_2$ production from specifically labeled glucose in a metabolically active single tissue (2). These difficulties are magnified enormously when one attempts to interpret a similar set of data from in vivo studies. It is well established that administration of any of the three hormones evokes compensatory changes in systemic levels of other hormones and metabolites, which in turn, markedly alter a number of metabolic parameters (33). Thus, during the 40-minute experimental period, a variety of compensatory changes may have taken place which could have complicated the interpretation of the observed changes. Furthermore, the contribution of individual organs or tissues to the overall production of $^{14}\text{CO}_2$ is unknown. Presumably, the most significant hormonal effects occurred in the liver, muscle, and kidney.

In the course of ¹⁴C-glucose catabolism through the glycolytic pathway, pyruvate can enter the tricarboxylic acid (TCA) cycle via two different pathways: (a) by condensation with CO₂, catalyzed by pyruvate carboxylase, to form oxaloacetate, or (b) by oxidative decarboxylation, catalyzed by pyruvate dehydrogenase, to form acetyl CoA. In the latter step C-3 and C-4 of glucose are released as ¹⁴CO₂. In the TCA cycle, isocitric dehydrogenase and alphaketoglutaric dehydrogenase release C-2 and C-5 of glucose during the second turn of the cycle and C-1 and C-6 during the third and subsequent turns. In the conversion of oxaloacetate to phosphoenolpyruvate, catalyzed by phosphoenolpyruvate carboxykinase, C-2 and C-5 are released as ¹⁴CO₂ after the first turn of the cycle, but as C-1 and C-6 in the subsequent turns. In the pentose phosphate pathway, catalyzed by phosphogluconate dehydrogenase, C-1 of glucose is released as ¹⁴CO₂. In the subsequent reactions, the remaining ¹⁴CO₂ is metabolized as pyruvate through the TCA cycle (Figure 1). The rate at any moment at which ¹⁴CO₂ is produced is determined by the specific radioactivity of the precursor carbon destined to form ¹⁴CO₂ and the flux through the decarboxylation reactions.

Increased in vitro formation of $^{14}\text{CO}_2$ from C-6 relative to C-1 glucose has been interpreted as increased activity of the TCA cycle (2). Thus, the results of our study suggest that glucagon enhances the TCA cycle turnover. As the hormone reduces the activity of acetyl CoA carboxylase, the key enzyme in the synthetic pathway of fatty acids, an increased flux of pyruvate through the TCA cycle enhances C-6 oxidation. In the fasting animal, the TCA-cycle turnover i; markedly decreased and pyruvate enters the cycle primarily as oxaloacetate (34), thus increasing the amount of cycle intermediates. With respect to the economy of the starving organism, increasing the amount of the TCA-cycle intermediates from pyruvate and therefore, ultimately from carbohydrate, makes sense, since these intermediates can be used for synthesis of amino acid and proteins. This process further dilutes the radioactivity in ${\rm ^{12}CO_{2}}$. The fed rat has no need to manufacture amino acids; it can therefore afford to burn the pyruvate directly through decarboxylation and reactions of the TCA cycle. Therefore, a large fraction of ¹⁴CO₂ observed in fasting is likely produced by conversion of oxaloacetate to phosphoenolpyruvate, catalyzed by phosphoenolpyruvate carboxykinase which responds to glucagon Another avenue of glucose catabolism is the glucuronic acid pathway, a pathway in which C-6, but not C-1, is oxidized to CO₂ (35). However, in this study no effect of glucagon on 13CO2 formation from U-13 glucuronate was observed. It would appear then no significance can be attached to the contribution of the glucuronic acid pathway to the filmatica of 1400, from 6-140-91.80se.

Increased exidation of 1^{-14}C-glucose induced by insulin confirms similar findings of others (16,18) and suggests an increased activity of the pentose cycle. This conclusion is consistent with the effect of insulin on the activity of glucose-o-phosphate dehydrogenase.

Both insulin and glucagon stimulate oxidation of 2^{-14}C-glucose . It has been demonstrated that rearrangment of glucose carbons occurs via the pentose cycle (36). C-2 of glucose is randomized into C-1 and C-3 of fructose-6-phosphate and therefore into C-1 and C-3 of glucose-6-phosphate upon the completion of the cycle. C-1 of glucose-6-phosphate is oxidized to CO₂ in the pentose cycle and C-3 in the TCA cycle (Figure 1). Indeed, in vitro studies demonstrated that the greatest randomization of glucose carbons in the pentose cycle occurs in the presence of insulin (37).

Both epinephrine and glucagon stimulate oxidation of 6-14C-glucose. However, the stimulation by epinephrine was less pronounced than that by glucagon. In this respect, the action of the two hormones is similar to their effect on the activity of several gluconeogenic enzymes (Table 7, ref 38). Factors such as the dosage level of epinephrine, the half-life of the hormone, or possibly different physiologic mechanisms may account, at least in part, for the less pronounced effect of epinephrine, in comparison to glucagon, on 6-14C-glucose oxidation.

Alterations in the glucose oxidative pathways were accompanied by pronounced changes in the activities of glycolytic and gluconeogenic enzymes. In general, glucagon and epinephrine stimulated gluconeogenesis and decreased glycolysis, whereas insulin enhanced glycolysis and synthesis of fatty acids and reduced gluconeogenesis. The rapid and antagonistic effects of the three hormones on carbohydrate metabolism are consistent with the previous studies of insulin, glucagon and epinephrine on these pathways (5,6,38,39).

Since the rate-limiting step in the glycolytic pathway in the liver is a phosphofructokinase step, the rapid change in the activity of this enzyme would explain the effects of glucagon and insulin on glycolysis. The activities of other glycolytic enzymes, glucokinase and pyruvate kinase are also rapidly changed in a reciprocal manner by insulin and glucagon (Figure Glucagon and epinephrine act as inducers of the key gluconeogenic 2.3). glucose-6-phosphatase, enzymes fructose-1,6-diphosphatase phosphoenolpyruvate carboxykinase (Figure 3,4). In contrast, insulin acts as a suppressor. It is well established that carbohydrate and fat metabolism in liver are intimately coupled. The synthesis of fatty acids is maximal in the livers of animals fed a high carbohydrate diet. A reverse situation is rapidly obtained upon administration of glucagon (8). There is general agreement that the limiting step in the synthesis of fatty acids is at the level of acetyl CoA carboxylase. In this study, we have shown that glucagon or epinephrine and insulin exert a reciprocal control over the activity of the key lipogenic enzyme, in addition to the key enzymes of carbohydrate metabolism.

The effects of glucagon and epinephrine on enzyme activity are accompanied by a significant increase in the concentration of cyclic AMP, suggesting that the effects are mediated by this nucleotide, presumably by activation-deactivation of cyclic AMP-dependent protein kinases (40). Indeed, it has been reported that glucagon increases the extent of phosphorylation of the glycolytic enzymes, rendering them less active (41,42). The effect of insulin is less clear. As others have reported (39), insulin does not produce a change in cyclic AMP, suggesting that insulin does not mediate its intracellular action via cyclic AMP. The hormone may exert its effect via several mediators different from c-AMP (43).

It is important to extrapolate the activity of an enzyme assayed in broken-cell preparations to its presumed activity in the intact cell or tissue, particularly when the enzyme is membrane-bound or latent, and hence subject in vivo to a degree of constraint difficult to predict. This problem is further magnified in the liver. Several studies using histochemical techniques or microdissection have found differences in the distribution of enzymes among hepatocytes of the liver acinus (44-47). According to these acinar zone-l hepatocytes are predominantly engaged gluconeogenesis, while cells in actnar zone 3 participate predominantly in glycolysis. There is no sharp division between gluconeogenic and glycolytic hepatocytes. Enzymes corresponding to each pathway can be detected in both Only the predominance of one or another rate-limiting enzyme system would make the zone either gluconeogenic or glycolytic. In addition, other parameters that have not been determined at the zone level, such as the concentration of substrates, coenzymes, activators, inhibitors and oxygen in each zone may play important roles in determining these metabolic fluxes in In our experiments, tissue samples were randomly selected from the periphery of the liver lobes, thus minimizing the variability and the effect of metabolic zonation on the outcome of this study.

STATES STATES STATES STATES

CONCLUSIONS

The study demonstrates that insulin acts antagenistically to glucagon and epine particle in controlling blood glucose concentrations in mammals. The rapid offect of these hormones on blood glucose is, at least in part, explained by alterations in the activities of several strategic glycolytic and the activities are pronounced changes in the flow of glucose carbons via the tricarboxylic acid and the pentose phosphate cycles. The present study suggests that in vivo oxidation of specific carbons of glucose is dependent on the relative concentrations of insulin, glucagon, and epinephrine in the tissues. The study further suggests that the three hormones coordinate couplex physiologic mechanisms to prevent or correct hypoglycemia.

RECOMMENDATIONS

The critical biochemical and physiological factors affecting the concentration of plasma glucose in humans subjected to a variety of stresses should be delineated.

REFERENCES

- 1. Ashmore J, Weber G. Hormonal control of carbohydrate metabolism in liver. In: Dickens F, Randle PJ and Whelan WJ, eds. Carbohydrate metabolism and its disorders; Vol 1:335-374. New York: Academic Press, 1968.
- 2. Katz J, Wood HG. The use of glucose-C¹⁴ for the evaluation of the pathways of glucose metabolism. J Biol Chem 1960; 235:2165-2177.
- 3. Williamson JR, Garcia A, Renold AE, Cahill GF. Studies on the perfused rat liver I. Effects of glucagon and insulin on glucose metabolism. Diabetes 1966;15:183-187.
- 4. Exton JH, Ui M, Park CR. Mechanism of glucagon action in gluconeogenesis. Biochem Zeit 1970; 351:289-290.
- 5. Meikle AW, Klain GJ, Hannon JP. Inhibition of glucose oxidation and fatty acid synthesis in liver slices from fed, fasted and fasted-refed rats by glucagon, epinephrine and cyclic adenosine—3',5'-nonephosphate. Proc Soc Exp Biol Med 1973;143:379-391.
- 6. Klain GJ, Weiser PC. Changes in hepatic fatty and synthesis following glucagon injections in vivo. Biochem Biophys Res Commun 1973;55:76-83.
- 7. Kreisberg RA, Williamson JR. Metabolic effects of glucagon in the perfused rat heart. Am J Physiol 1964;207:721-727.

contain appreced therefore abstract arrange that are an appreciation arrange.

- 8. Klain GJ. In vivo effects of glucagon on fatty acid synthesis in fasted and refed rats. J Nutr 1977;107:942-948.
- 9. Froesch ER, Ginsberg JC. Fructose metabolism in adipose tissue. I. Comparison of fructose and glucose metabolism in epillidymal adipose tissue of normal rats. J Biol Chem 1962;237:3317-3324.
- 10. Jeannemand B, Renold AE. Studies on rat adipose tissue in vitro. IV. Metabolic patterns produced in rat adipose tissue by varying insulin and glucose concentrations independently from each other. J Biol Chem 1959;234:3082-3087.
- 11. Cahill GF, Leboeuf B, Renold AE. Studies of rat adipose tissue in vitro. III. Synthesis of glycogen and glyceride-glycerol. J Biol Chem 1959;234:2540-2543.
- 12. McLean P. Carbohydrate metabolism of mammary tissue. III. Factors in the regulation of pathways of glucose catabolism in the mammary gland of the rat. Biochim Biophys Acta 1960;37:296-309.

- 13. Milstein SW. Oxidation of specifically labeled glucose by rat adipose tissue. Proc Soc Exp Biol Med 1956;92:632-635.
- 14. Villee CA, Hastings AB. The metabolism of 14 C-labeled glucose by the rat diaphragm in vitro. J Biol Chem 1949;179:673-687.
- 15. Fritz JB. Effects of insulin on glucose and palmitate metabolism by resting and stimulated rat diaphragms. Am J Physiol 1960;198:807-810.
- 16. Miller WL Jr, Krake JJ, Vanderbrook MJ. Studies on the utilization of uniformly labeled ¹⁴C-glucose by rats given tolbutamide (orinase). J Pharmacol Exp Ther 1957;119:513-521.
- 17. Levin HW, Weinhouse S. Immediate effects of insulin on glucose utilization in normal rats. J Biol Chem 1958; 232:749-760.
- 18. Young JM, Weser E. Effects of insulin on the metabolism of circulating maltose. Endocrinology 1970;86:426-429.
- 19. Boyett JD, Hofert JF. Studies concerning the inhibition of glucose metabolism in thymus lymphocytes by cortisol and epinephrine. Endocrinology 1972;91:233-239.
- 20. Washko ME, Rice EW. Determination of glucose by an improved enzymatic procedure. Clin Chem 1961;7:542-545.
- 21. Cori GT, Cori CF. Glucose-6-phosphatase of the liver in glycogen storage disease. J Biol Chem 1952;199:661-667.
- 22. Vinuela E, Salas M, Sols A. Glucokinase and hexokinase in liver in relation to glyogen synthesis. J Biol Chem 1963;238:1175-1177.
- 23. Racker E. Fructose-1,6-diphosphatase from spinach leaves. In: Colowick SP, Kaplan NO, eds. Methods in enzymology Vol 5. New York: Academic Press 1962;272-276.
- 24. Lea MA, Walker DG. Factors affecting hepatic glycolysis and some changes that occur during development. Biochem J 1965;94:655-665.
- 25. Bucher T, Pfleiderer G. Pyruvate kinase from muscle. In: Colowick SP, Kaplan NO, eds. Methods in enzymology Vol 1. New York: Academic Press 1955;435-440.
- 26. Nordlie RC, Lardy HA. Mammalian liver phosphoenolpyruvate carboxykinase activities. J Biol Chem 1963;238:2259-2263.
- 27. Shrago E, Lardy HA. Paths of calbon in gluconeogenesis and lipogenesis. VI. Conversion of precursors to phosphoenolpyruvate in liver cytosol. J Biol Chem 1966;241:663-668.

- 28. Horecker BL, Kornberg A, Smyrniotis, PZ. Glucose-6-phosphate dehydrogenase. In: Colowick SP, Kaplan NO, eds. Methods in enzymology Vol 1. New York: Academic Press, 1955;323-327.
- 29. Hsu RY, Wasson G, Porter JW. The purification and properties of the fatty acid synthetase of pigeon liver. J Biol Chem 1965;240:3736-3746.
- 30. Gilman AG. A protein binding assay for adenosine-3',5'-cyclic monophosphate. Proc Natl Acad Sci USA 1970;67:305-312.

THE STATE STATES SESSESS SECTION SHOWS SELECTION

- 31. Lowry HO, Rosebrough NJ, Farr AL, Randall AL. Protein measurement with the Folin phenol reagent. J Biol Chem 1951;193:265-275.
- 32. Winer BJ. Statistical principles in experimental design. 2nd ed. New York: McGraw-Hill,1971:191-201.
- 33. Lefebvre PJ, Unger RH. Glucagon. New York: Pergamon Press, 1972:151-173.
- 34. Freedman AD, Graff, S. The metabolism of pyruvate in the tricarboxylic acid cycle. J Biol Chem 1958;233:292-295.
- 35. Winegrad AI, Shaw WN, Lukens FDW, Stadie WC, Hehold AE. Effects of growth hormone in vitro on the metabolism of glucose in richadipose tissue. J Biol Chem 1959;234:1922-1928.
- 36. Wood HG, Katz J. The distribution of 14 C in hexose phosphates and the effect of recyling in the pentose cycle. J Biol Cham 1958; 233:1279-1282.
- 27. Landar 98, Katz J, Bertsch GE, White LW, Williams HR. Hormonal regulation of glucese metabolism in adipose tissue in vitro. Ann NY Acid Sci 1965;131:43-58.
- 38. Stifel FB, Taunton DD, Green HL, Herman RH. Rapid reciprocal changes in rat figures enzyme activities following epinephrine injection. J Bull Cham 1974;249:7240-7244.
- 39. Taunton LD, Stifel FB, Greene HL, Herman RH. Rapid reciprocal changes in rat hepatic glycolytic enzyme and fructose diphosphatase activities following insulin and glucagon injection. J Biol Chem 1974;249:7228-7239.
- 40. Norm AC, Hemmings HC Jr, Greengard P. Protein kinnses in the brain. Annu Rev Brochem 1985;54:931-976.

- 41. Kagimoto T, Uyeda K. Regulaton of rat liver phosphofructokinase by glucagon-induced phosphorylation. Arch Biochem Biophys 1980; 203:792-799.
- 42. Marie J, Buc H, Simon MP, Kahn A. Phosphorylation of human erythrocyte pyruvate kinase by soluble cyclic AMP-dependent protein kinases. Bur J Biochem 1980;108:251-260.
- 43. Cheng K, Larner J. Intracellular mediators of insulin action. Annu Rev Physiol 1985;47:405-424.
- 44. Shank RE, Morrison G, Cheng CH, Karl I, Schwartz R. Cell heterogeneity within the hepatic lobule (quantitative histochemistry). J Histochem Cytochem 1959;7:237-239.
- 45. Schumacher HH. Histochemical distribution pattern of respiratory enzymes in the liver lobule. Science 1957;125:501-503.
- 46. Guder WG, Schmidt U. Liver cell heterogeneity. The distribution of pyruvate kinase and phosphoenolpyruvate carboxykinase (GTP) in the liver lobule of fed and starved rats. Hoppe Seylers Z Physiol Chem 1976;357:1793-1800.
- 47. Schmidt U, Schmidt H, Guder WG. Liver cell heterogeneity. The distribution of fructose biphosphatase in fed and fasted rats and in man. Hoppe Seylers Z Physiol Chem 1978;359:193-198.

APPENDI X

- Table 1 Effect of Glucagon, Insulin and Epinephrine on Plasma Glucose Levels.
- Table 2 Effect of Glucagon and Insulin on Glucose Oxidation.
- Table 3 Effect of Epinephrine on Glucose Oxidation.
- Table 4 Effect of Glucagon on $1-\frac{14}{C}$ -Glucose and $6-\frac{14}{C}$ -Glucose Oxidation in Fed and Fasted Rats.
- Table 5 Effect of Glucagon on the Activity of Hepatic Enzymes and Cyclic AMP.
- Table 6 Effect of Insulin on the Activity of Hepatic Enzymes and Cyclic AMP.
- Table 7 Effect of Epinephrine on the Activity of Hepatic Enzymes and Cyclic AMP.
- Figure 1 Metabolism of Glucose via the Glycolytic and Pentose Phosphate Pathways.
- Figure 2 Insulin and Enzyme Activity.
- Figure 3 Glucagon and Enzyme Activity.
- Figure 4 Epinephrine and Enzyme Activity.

TABLE 1

Effect of Glucagon, Insulin and Epinephrine

		Epinephrine	157.9+3.8	197+11,8*	201.5+12.6*	195.7+10.9*	183.6+7.3*	189.3+6.2*
[æve] s ^a		Insulin ^C	162.9+4.2	87.3+5.6*	63.8+4.6*	59.4+3.8*	50.9+7.2*	57.5+6.9*
on Plasma Glucose Levels ^a	Hormone	Glucagon ^b	160.8+5.7	238.2+9.7*	272.4+10.3*	285.9+7.5*	231.5+8.3*	238.9+9.8*
		None	158.4+4.7	162.0+5.1	159.0+3.6	157.9+4.1	160.1+3.8	158.7±5.3
		Time (Min)	0	ហ	10	20	30	40

 a Units for mean+SEM values from 6 rats are mg/dl.

bdose = 1 mg/kg FW

 $c_{dose} = 0.1 \text{ unit/kg BW}$

 $d_{dose} = 7 \text{ ug/kg BM}$

*Indicates significant difference from zero time, same hormone, P<0.05.

September 1

Effect of Glucagon and Insulin on Glucose Oxidation^a

Minutes after Administration	PLASMA GLUCOSE 10 20 40 (mg/dl)	U-14C-Glucosed	b 39.2+6.2 81.8+7.8 187.3+20.1 377.3+46.6 159.9+4.2 81.5+10.3* 174.6+19.4* 397.1+40.3* 791.2+50.8* 242.7+5.1* 67.6+9.4* 149.1+13.7* $280.4+30.3*$ 635.1+41.5* $56.4+4.6*$ 187.5+16.9* $410.6+31.2*$ 788.9+61.2* $184.8+7.2*$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	6 71.3 $\frac{1}{2}$ 9.7 149.8 $\frac{1}{1}$ 17.6 276.0 $\frac{1}{2}$ 20.8 519.1 $\frac{1}{2}$ 42.1 188.9 $\frac{1}{2}$ 6.	2-7.C-Glucose	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	6-14c-Glucose9	6.4 63.8±7.6 101.3±11.9 224.2±30.2 164.7	64.4+8.9* 105.8+11.2* 223.6+18.7* 409.2+39.7* 270.5+6.8	28.1+4.2 69.7+8.1 107.3+11.8 248.3+26.1 51.6+7.0	\$ 58.6±6.2* 127.2±13.4* 210.7±19.4* 395.1±45.2* 185.3±5.
	Ŋ		9.2+6.2 1.5+10.3 7.6+9.4* 5.1+9.4*	69.7+8.9 60.4+7.1 50.1+16.8	$1.3\frac{+}{-}9.$		54.6+8.7 20.0+10.4: 01.6+9.7* 12.3+10.3:	i	9.1+6.4	4.4+8.9	8.1+4.2	8.6+6.2
	TREATMENT		Control b Glucagon Insulin Glucagon & Insulin	Control Glucagon Insulin	yon Lin		1 0 0	sulin	Control	7	2	yon Lin
	GROUP		1 2 8 4	3 5 1	4		1264	1	1	7	m	4

Units are DPMs expired X 1000, mean+SEM from 8 rats. I mg/kg BW in each experiment.

*Indicates significant difference from control P<0.05, sime isotope. g BW. coll unit/kg BW each experiment.
do.1 unit/kg BW each experiment.
dSpecific Activity 4.1 mCi/mM, dosage 3.3 uCi/100 g BW.
eSpecific Activity 3.9 mCi/mM, dosage 2.1 uCi/100 g BW.
fSpecific Activity 3.0 mCi/mM, dosage 2.7 uCi/100 g BW.
gSpecific Activity 3.0 mCi/mM, dosage 3.1 uCi/100 g BW.

K	lai	n2	20									
		7	Plasma Glucose of (mq/dl)		157.2+10.3	190.5+8.3*		160.5±5.8	194.1+9.1*		165.6+7.3	209.4+10.1*
	ū		40		238.4+11.4	229.6+12.8		195.3+16.7	202.4+14.8		119.7+10.4	165.1+12.7*
•	on Glucose Oxidatio	ministration	20	osoc	112.4+11.6	99.2+10.3	pesoc	119.4+15.8	124.6+8.7	esco	50.3±6.8	79.1+5.4*
	Effect of Epinephrine ^a on Glucose Oxidation	Minutes after administration	10	1- ¹⁴ C-Glucose ^C	58.2+9.3	51.8+6.3	2- ¹⁴ C-Glucose ^d	54.8+9.3	51.6+7.2	6- ¹⁴ C-Glucose ^e	22.4+4.6	37.8+3.6*
	Effec		S		30.1+4.3 ^b	28.4+6.1		21.6+7.4	25.1+5.2		10.8+1.3	20.4+3.6*
			Treatment		Control	Epinephrine		Control	Epinephrine		Control	Epinephrine
			Group		-4	2		m	4		50	9

a_{0.7} ug/100g BW

^bValues are DPMs expired X 1000, mean <u>+</u> SEM from 6 rats

^CSpecific activity: 6.9 mCi/mM, Dosage: 1.20 uCi/100g BW

dSpecific activity: 8.1 mCi/mM, Dosage: 1.62 uCi/100g BW

^eSpecific activity: 9.0 mCi/mM,Dosage: 1.53 uCi/100g BW

* Indicates significant difference from corresponding controls, P<0.05

TABLE 4

Effect of Glucagon^a on 1-¹C-Glucose^b and 6-¹⁴C-Glucose^C (xidation in Fed and Fasted Rats^d

Plasma Glucose (mg/dl)	160.8+9.3	264.5+10.8*	125.344.3	130.6±8.2	165.4+8.2	276.9+9.0*	121.8±2.1	135.7±10.3	
DPM Expired (Thousands)	350.2+27.8*	378.4+30.1	150.9+14.6	176.4±12.7	127.2+10.3	311.3+12.8*	3.9+7	38.6+2.3*	
Treatment	Control	Glucagon	Control	Glucagon	Control	Glucagon	Control	Glucagon	
Nutritional State	Fed	Fed	Fasted	Fasted	Fed	Fed	Fasted	Fasted	
Glucose	1^{-14} C	1 ⁻¹⁴ C	1 ⁻¹⁴ C	1^{-14} c	6 ⁻¹⁴ C	6^{-14} C	$6-^{14}$ C	$6-^{14}$ c	
Group	4	7	m	4	25	9	7	œ	

almg/kg BW.

bspecific activity: 3.0 Ci/mM, Dosages: 1.71 Ci/100 g BW.

^CSpecific activity: 3.0 Ci/mM, Dosages: 1.62 Ci/100 g BW.

drasted 48 hours prior to experimentation.

Values are mean±SEM from 6 rats.

* Indicates significant difference from control, P<0.05, same isotope,

same nutritional state.

of
Activity
the
o
Glucagona
Effect of Glucagon ^a c

AMP
Cyclic
and
Enzymes
Hepatic

	Effect of G	Effect of Glucagon ^a on the Activity of	ivity of		Kla
	Hepatic	Hepatic Enzymes and Cyclic AMP	AMP		in
	Minutes 1	Minutes Following Administration	ation		22
Enzymes b	0	رم د	10	20	40
Gluccse-6-phosphatase	39+4	59+3*	63+5*	54+3*	41+6
Glucokinase	18+2	7+1*	8+2*	6+1*	10+2*
Fructose-1,6-diphosphatase	40+4	93+3*	¢2 + 2*	75+8*	* <u>\$-</u> 09
Phosphofructokinase	71+7	32+5*	36+4*	31+2*	37+5*
Pyruvate kinase	146 <u>+</u> 9	101+7*	85 <u>+</u> 6*	87+5*	73+9*
Phosphoenolpyruvate carboxykinase	58+4	118+7*	127+9*	113±10*	109+10*
Glucose-6-phosphate denydrogenase	168+13	157 <u>+</u> 9	152 <u>+</u> 12	169+7	163 <u>+9</u>
Acetyl CoA carboxylase	9+2	3+1*	4+2*	2+1*	3+1*
Cyclic AMP ^C	12+2	49+5*	52+5*	45+6*	34+4*

al mg/kg BW
banomoles/min/mg protein, mean+SEM from 5 rats.
CPicomoles/mg protein, mean+SEM_from 5 rats.
*Indicates significant difference from zero time, P<0.05.

Effect of Insulina on the Activity of TABLE 6

Hepatic Enzymes and Cyclic AMP

Minutes Following Administration

A STATE OF THE PROPERTY OF THE

The second secon

Enzymes 0 5 Glucose-6-phosphatase 45+6 21 Glucokinase 21+2 42 Fructose-1,6-diphosphatase 47+4 28 Phosphofructokinase 65+5 94	L			
45 <u>+6</u> 21 <u>+2</u> 47 <u>+4</u> 65 <u>+5</u>	C	10	20	40
21 <u>+2</u> 47 <u>+4</u> 65 <u>+5</u>	21+3*	26+2*	28+1*	26+3*
47 <u>+4</u> 65 <u>+</u> 5	42+6*	47+4*	41+4*	39+4*
9-59	28+3*	25+4*	27+2*	43+6
	9+46	93+7	8 9+ 7*	9+69
Pyruvate kinase 153 <u>+</u> 10 2	227+13*	230+15*	210+14*	160+15
Phosphoenolpyruvate carboxykinase 63 <u>+</u> 5 6	62+4	52+6	5 <u>-</u> 65	67+4
Glucose-6-phosphate Jehydrogenase 159 <u>-</u> 12	246+16*	263+18*	250+15*	190+18
Acetyl CoA carboxylase $10+2$ 10	18+3*	21+4*	19+2*	12+1
Cyclic AMP ^C 14+3 10	16+2	12+3	15+3	14+2

a0.1 unit/kg
banomoles/min/mg protein, mean+SEM from 5 rats.
Picomoles/mg protein, mean+SEM from 5 rats.
Picomoles/mg protein, difference from zero time

*Indicates significant difference from zero time, P<0.05.

	Effect of Epi	Effect of Epinephrine ^a on the Activity of	tivity of		Kla
	Hepatic	Hepatic Enzymes and Cyclic AMP	AMP		in
	Minutes P	Minutes Following Administration	ation		24
					1
Enzymes	0	5	10	20	40
Glucose-6-phosphatase	45+7	52 <u>+</u> 5	42+6	49+3	54±7
Glucokinase	15 <u>+</u> 2	6+1*	8+2*	13+4	16±3
Fructose-1,6-diphosphatase	37+5	72+6*	65+4*	42+8	35+7
Phosphofructokinase	62 <u>+</u> 5	28+3*	25±5*	29+5*	28+7

153+16

142+15

89+10*

97+10*

163+12

158+14

149+16

156+10

167+18

153+14

14+3

10+4

6+2*

5+1*

12+2

Acetyl CoA carboxylase

Cyclic AMP^C

8+3

14+3

18+1*

25+3*

9+5

75+8

74+5

112+11*

105+7*

8+69

Phosphoenolpyruvate

carboxykinase

Pyruvate kinase

Glucose-6-phosphate dehydrogenase

and/kg Bw

b, ug/ky bw Values are nanomoles/min/mg protein, mean+SEM from 5 rats. Cpicomoles/mg protein, mean+SEM from 5 rats. *Indicates significant difference from zero time, P<0.05.</pre>

FIGURE 1

METABOLISM OF GLUCOSE VIA THE GLYCOLYTIC AND THE PENTOSE PHOSPHATE PATHWAYS

\$32.23

Company of the Company

\$555556 BY257775 BASSESSE BASSESSE

COSTA CONTRACT

Principles (Selection Selected) Processed Physical Processes

PROCESSOR ASSOCIATE DOSCOS PORTAGOS

0000

THE PARTY OF THE P

FIGURE 3

1

いるのないのかのできる

CONTRACTOR CONTRACTOR AND CONTRACTOR CONTRAC

OFFICIAL DISTRIBUTION LIST

Commander
US Army Medical Research
and Development Command
ATTN: SGRD-RMS/Mrs. Madigan
Fort Detrick, MD 21701-5012

Defense Technical Information Center ATTN: DTIC/DDAB (2 copies) Cameron Station Alexandria, VA 22304-6145

Office of Under Secretary of Defense Research and Engineering ATTN. R&AT (E&LS), Room 3D129 The Pentagon Washington, DC 20301-3080

The Surgeon General ATTN: DASG-TLO Washington, DC 20310

HQ DA (DASG-ZXA) WASH DC 20310-2300

Commandant Academy of Health Sciences US Army ATTN: HSHA -CDM Fort Sam Houston, TX: 78234-6100

Uniformed Services University of Health Sciences Office of Grants Management 4301 Jones Bridge Road Bethesda, MD 20814-4799

US Army Research Office ATTN: Chemical and Biological Sciences Division PO Box 12211 Research Triangle Park, NC 27709-2211

Director ATTN: SGRD -UWZ-L Walter Reed Army Institute of Research Washington, DC 20307-5100

CONTROL CONTROL OF CONTROL CONTROL CONTROL CONTROLS

Commander
US Army Medical Research Institute
of Infectious Diseases
ATTN: SGRD-ULZ-A
Fort Detrick, MD 21701-5011

Commander
US Army Medical Bioengineering
Research & Development Laboratory
ATTN: SGRD-UBG-M
Fort Detrick, Bldg 568
Frederick, MD 21701-5010

Commander
US Army Medical Bioengineering
Research & Development Laboratory
ATTN: Library
Fort Detrick, Bldg 568
Frederick, MD 21701-5010

Commander
US Army Research Institute
of Environmental Medicine
ATTN: SGRD-UE-RSA
Kansas Street
Natick, MA 01760-5007

Commander
US Army Institute of Surgical Research
Fort Sam Houston, TX 78234-6200

Commander
US Army Research Institute
of Chemical Defense
ATTN: SGRD-UV-AJ
Aberdeen Proving Ground, MD 21010-5425

Commander US Army Aeromedical Research Laboratory Fort Rucker, AL 36362-5000

AIR FORCE Office of Scientific Research (NL) Building 410, Room A217 Bolling Air Force Base, DC 20332-6448

Commander USAFSAM/TSZ Brooks Air Force Base, TX 78235-5000

Head, Biological Sciences Division OFFICE OF NAVAL RESEARCH 800 North Quincy Street Arlington, VA 22217-5000

THE STATE OF THE PARTY OF THE STATE OF THE S